
Lawson Healthcare Solutions

Optimization of Key Resources
Forms a Foundation for
Excellent Patient Care

2

Healthcare Solutions

In the world of healthcare, patient care is important, but so to is financial
performance. In the current environment, costs seem to keep rising — whether
it’s the salaries you must pay to attract and retain the highest caliber workforce
or the increasingly sophisticated medical supplies you need to meet patient
expectations. We all know how important it is to control these costs, improve
operations, and gain greater visibility into key business information.

Lawson™ has become a leading provider of enterprise resource
optimization (ERO) solutions to healthcare organizations for one
compelling reason: We help our clients substantially reduce their operating costs
through more effective planning, tracking, and management of their most vital
resources: people, supplies, and financial assets.

You may not be able to alter the external forces that make your job
challenging, but you can bring your costs under control, operate more efficiently,
and ultimately uphold your high standards for patient care.

Lawson is ready to help you make it happen, starting today.

Healthcare organizations
continue to experience an
alarming erosion of their

operational foundation, due
primarily to rising costs and

declining revenues. This dilemma
may even threaten the ability

of these organizations to
maintain their high standards

for the delivery of patient
care. Lawson is helping

healthcare organizations
optimize management of their

key operational resources:
workforce, supplies and

financial assets. In doing so,
these organizations not only
shore up their finances, but

they safeguard their mission of
providing the very best care to

those who depend on
their services.

3

Healthcare Solutions

Lawson for Enterprise Resource Optimization
Lawson ERO solutions offer a direct response to your most immediate areas of
concern — the areas that represent some of the greatest revenue impact on your
organization. At the same time, Lawson provides the tools to increase financial
visibility and strengthen decision-making.

Optimize Resources

Workforce Management
You know the issues all too well: chronic labor shortages, particularly for nursing,
pharmacy, and technician positions, coupled with the skyrocketing costs
associated with recruiting (including ever-rising agency fees), hiring, signing bonuses,
training, overtime pay, benefits administration, and employee retention. It’s no
wonder that managing your workforce eats up the lion’s share of your
organization’s costs!

Lawson Human Capital Management solutions equip you to substantially lower
your human resources costs and greatly streamline the entire recruit-to-retire
spectrum. Along the way, you may find that you’re actually building employee
morale and improving your ability to hold onto the most talented and dedicated
professionals.

• Lawson Human Capital Management solutions can offer a number of tangible
benefits for your healthcare organization, including:

• Expanding your pool of job candidates through automated recruiting

• Significantly shortening the hiring process so you can secure the “cream of the
crop” before competing healthcare organizations do

• Making it easier for employees to understand and manage their own HR
information and benefits, thus contributing to higher job satisfaction

Lawson is helping healthcare organizations optimize management of their key
operations resources: workforce, supplies and financial assets.

4

Healthcare Solutions

• Reducing the time required for managers to conduct employee reviews and
carry out personnel actions

• Streamlining administrative tasks and processes, allowing staff to focus on more
strategic activities

• Providing workforce analytics that enable you to promptly act upon the root
causes of employee dissatisfaction and retention issues

Supply Chain Management
If you’re like most healthcare organizations today, supply costs consume a
considerable share of your revenues. Adding insult to injury, supply costs rise
rapidly. But this situation is not without hope. According to industry experts, a
substantial portion of healthcare supply chain costs could be eliminated through
improved buying practices and controls.

Solidly rooted in industry best practices, Lawson Supply Chain Management
can help you significantly reduce your costs and, at the same time, help ensure
consistent supply availability. Staff members benefit from Lawson Supply Chain
Management too, through the automation of manual tasks — allowing them
to spend more time and energy on value-added activities.

Lawson Supply Chain Management solutions can benefit your healthcare
organization in several significant ways, such as:

• Reducing process and supply costs through centralized purchasing controls and
more efficient, less labor-intensive processes

• Accelerating the flow of information and processes, resulting in lower
inventory costs

• Enhancing service levels by dramatically reducing steps in the
procurement process

• Improving decision-making through real-time visibility into every aspect of the
procurement cycle

Lawson Financials help tie
information together into a

single, set of financial data, so
you can forecast more

accurately and manage your
budgets more effectively.

5

Healthcare Solutions

Financial Management
Without a centralized system of financial management, one that consolidates data
from across the enterprise, healthcare organizations will continue the struggle to
take control of their costs and boost their operating margins. What’s required is
an enterprise-wide, integrated way to view, analyze, and act upon financial data.
That’s precisely what Lawson provides.

Lawson Financials solutions are designed to help tie everything together into a
single, reliable set of financial data, so you can forecast more accurately, manage
your budgets more effectively, and make course adjustments with the utmost
confidence. In other words, Lawson Financials solutions form the base for a fiscally
sound operational foundation.

Key advantages that Lawson Financials solutions offer your organization can
include:

• Boosting financial accountability and improving your bottom line

• Serving as a single financial data source, which brings down costs and ensures
financial integrity

• Providing real-time visibility into vital metrics, resulting in improved
decision-making and more predictable outcomes

Business Visibility
Operational excellence can’t happen without strong, insightful leadership. Yet,
in too many healthcare organizations, strategic and tactical decision-making is
hindered by lack of reliable, timely information. Lawson Business Intelligence
helps you manage the deluge by consolidating data into valuable, actionable
information.

With Lawson Business Intelligence, you can keep your organization on course by:

• Empowering individuals to make prompt, perceptive decisions through access
to role-based enterprise performance information from your human resources,
supply chain management, financials, and other systems

• Setting up a system of automatic notifications that delivers actionable,
personalized business insights to decision-makers

• Creating views of enterprise data at any level of detail, even across
disparate applications

• Easily locating and leveraging your organization’s existing intellectual capital,
including best practices, policies, and procedures

6

Healthcare Solutions

Faster ROI, Protection for Your Technology Investment
Considering the massive cost issues that will only grow more intense, your
healthcare organization needs enterprise solutions that provide a rapid return
on investment while extracting the lowest possible total cost of ownership.
Moreover, you require a vendor and solutions that readily adapt to your changing
needs and new waves of technology. On all counts, Lawson strives to meet or
exceed your expectations.

• Our acclaimed open systems and flexible architecture help minimize your
implementation costs and ensure smooth integration with your existing third-
party or proprietary applications

• Unique Lawson architecture allows you freedom of choice in hardware,
operating system, and database

• Web-addressable software that is designed to translate into faster, less costly
deployment to employees at all your facilities

Healthcare Solutions
• The flexibility of Lawson Healthcare Solutions means that Lawson Healthcare

Solutions can adapt to many of your business processes — not the other
way around

• Outstanding scalability allows you to help maintain your software investment
through years of growth and changing needs

Healthcare Consulting and Support Services
Protection for your Lawson investment also comes in the form of Lawson
Professional Services. Our professional services team — dedicated to Lawson
healthcare clientele — offer a full range of deliverables, including consulting,
implementation, training, and support services. Their unmatched knowledge and
background with Lawson solutions, together with their deep understanding
of healthcare industry issues, can help you realize significant value from your
Lawson system.

Flexibility is a hallmark of Lawson Professional Services. Select only the services
that meet your needs, whether it’s our proven implementation methodology, onsite
and/or online training or technology consulting. If you choose, we can link you with
a specially selected group of outside professional service organizations, all of whom
are intimately familiar with Lawson solutions and have completed a rigorous
certification process.

7

Healthcare Solutions

Put Our Industry Leadership and Affiliations
to Work for You

When it comes to meeting the needs of the healthcare industry, Lawson clearly
stands apart from the crowd. Today Lawson serves 500-plus healthcare industry
customers representing more than 4,500 facilities. We deliver proven solutions to
many of the nation’s leading organizations, including eight of the top 10 integrated
delivery healthcare systems.

A publicly traded company with a track record spanning several decades, Lawson
has earned the trust of so many healthcare organizations by:

• Recruiting and hiring experts from the healthcare industry to develop, deliver
and support our solutions

• Achieving Support Center Practices (SCP) certification for our Global Support
Center in five consecutive years

• Partnering with leading healthcare-focused companies in consulting,
complementary systems and supply chain

Part of Lawson success in healthcare can also be traced to strong industry
relationships and affiliations, which allow us to continue the development of
solutions that address your specific needs. The Lawson Healthcare Advisory Board
includes chief financial officers, chief information officers and other senior
executives from leading U.S. healthcare organizations. In addition, we are an active
member in many industry trade organizations.

Finally, Lawson strives for continuous improvement in products and services with
direct input from the Lawson Global User Group, which includes representation
from our customers in the healthcare industry.

Headquarters:
Lawson
380 St. Peter Street
St. Paul, MN 55102-1302
USA
Tel +1 651-767-7000

info@lawson.com
www.lawson.com

For further information about the Lawson Healthcare Solutions, call
1-800-477-1357, direct at +1-651-767-7000, international at +46 8 5552 5000.

Lawson, Lawson Software and the Lawson logo are trademarks of Lawson Software, Inc. Other
products or services names mentioned may be trademarks of Lawson or the respective owners of those
trademarks. Copyright ©2007 Lawson Software, Inc. All rights reserved. EEO/AA IHC-B6004 0207

